

Application-Specific Heat Pipe Design and Performance Considerations

Jesse Maxwell
Timothy Holman
US Naval Research Laboratory

Abstract

A theoretical model is developed for quasione-dimensional constant conductance heat pipes (CCHP) with non-Darcian wicks in steady state and solved numerically with state-dependent working fluid properties across operational temperature for various parameters. It is demonstrated that preferential configurations exist for maximizing heat transfer capability or minimizing temperature gradients overall or in consideration of design or manufacturing constraints.

Heat Pipe

Features

- Sealed container
- Working fluid, liquid & vapor phases
- Saturated capillary wick

Principle of Operation

- Liquid evaporates at evaporator
- Vapor advects through adiabatic section
- Vapor condenses at condenser
- Liquid flows in wick back to evaporator

Condenser

Heat Out

Continuous cycle

Heat Pipe

Advantages

- Operates with or against gravity, or micro-g
- Can approach 10¹-10⁴x the thermal conductivity of solid Copper
- No moving mechanical parts → high reliability

Disadvantages

- Limited operational temperature range
- Surface tension & contact angle affect performance
 - Restricts fluid & solid material choices
- High sensitivity to fluid-wick/wall compatibility
- Wick is complex & expensive
- Limited configurability

Working Fluids

Performance Limitations

Design- and Fluid-Dependent Limitations

- Continuum Limit
 - Vapor molecules too sparse & liquid resistance too high
- Sonic Limit
 - Vapor flow approaches speed of sound
- Capillary Limits: Viscous, Wicking Height
 - Capillary forces balanced by fluid pressure drop
 - Capillary forces insufficient to overcome gravity
- Critical Heat Flux / Boiling Limit
 - Heat flux vaporizes liquid in wick faster than can be replenished, causing wick dry-out
- Entrainment Limit
 - Vapor traveling to condenser entrains counterflowing liquid returning to evaporator
- Freezing & Critical Temperature Limits
 - Liquid must be present for capillary action
 - Latent heat decreases to zero as the liquidvapor critical point is approached
- Temporal Limit
 - Rapid heat flux occurs too quickly for evaporation, vapor flow, condensation and environmental rejection to sufficiently occur

System Model

- Quasi-one-dimensional
 - Radially symmetric
 - Large aspect ratio
- Constant, uniform heat fluxes
- Wick model
 - Homogeneous, an/isotropic structure
 - · Separate radial & axial porosity

Condenser

Heat Out

- Inlet/outlet pressure drop
- Perfect volume saturation
- Phase change model
 - Sudden expansion/contraction
 - All phase change at wick ID

- Case model
 - Homogeneous solid
 - Radial heat conduction
 - Contact conductance
- Fluid model
 - Radially symmetric, quasi-1D
 - State-dependent properties
 - Capillary action & viscous flow through uniform, round channels

Preliminary Verification

Q(T) – off-the-shelf Cu-H₂O heat pipes

- OD x tilt angle
- 150mm L, 25mm L_E, 50mm L_C, 5% ID wick thickness
 - Except bottom left & center plots: 8" L, 2" L_C, 1.3" L_E
- Sintered Cu wick, 30µm pore size, 60% porosity

- Standard Q(T_{sat}) plots
 - All examples provided are for 150mm length and sintered Cu-H₂O, 25mm L_E and 50mm L_C
- Parametrically mapped contours
- Preferential operating conditions & parameter combinations
- Parameter sweeps and constrained optimization

 $Q(\theta,T)$

Q(g,T)

Dependence on load factor [g]

 $(g_{adjusted} \text{ is shifted so that } Q(g=0)=0)$

- Varies by fluid and temperature
 - Water: $Q \sim f(g^{(0.51)})$
 - Ammonia: $Q \sim f(g'^{0.58})$
 - R134a: $Q \sim f(g^{0.59})$
- For <u>this</u> sample configuration
 - 6mm OD x 150mm L, 25mm L_E, 50mm L_C
 5% OD wick thickness
- Could be configuration-dependent

Methods to increase load factor

- Increase favorable tilt angle
 - Limited to 1 [g]
- Increase acceleration
 - Linear: speed up / slow down
 - Centripetal: rotation rate, axial distance e.g. turbine blade

$$g_{adjusted} = g + g_{capillary}$$

Case Study

Off-The-Shelf Copper-Water Heat Pipe

- 6mm OD x 150mm Long
- 0° inclination
- 25mm evaporator
- 50mm condenser
- 0.5mm wall thickness
- 25μm pore size
- 60% porosity
- 4.7mm vapor space diameter
- $k_{eff} = 5.2 \text{ kW/m/K}$

Optimize: Custom Heat Pipe

- ➢ Goal: maximize performance, T_{evap} ≤ 150°C
- Must be tolerant to +/- 15° tilt
- Minimum size constraint on pore size: 25μm
- Fixed porosity, wall thickness, lengths, outer diameter, wall/wick material, fluid (water)
- Variables: pore size, vapor channel diameter

Case Study

Baseline COTS Heat Pipe

• 38W at T_e = 150°C

Custom Heat Pipe

- Set $\theta = 0,-15^{\circ}$ and maximize $Q(r,d_v)$ subject to $T_e \le 150^{\circ}C$
- 34µm pore size
- 3.3mm vapor space diameter
- 68W at $T_e = 150$ °C
 - 67W at -15°, $T_e = 150$ °C
- 56% higher heat transfer
- $k_{eff} = 5.1 \text{ kW/m/K}$
 - ~13x k_{Cu}
 - Lower than baseline case
- OR operate at same Q
 - $T_e(Q=38W) = 97^{\circ}C \rightarrow 53^{\circ}C$ cooler

Future Work

- Consolidate into design tool & performance maps
 - Application-oriented code
- Implement time-dependent solutions
 - Derivation is time-dependent
 - These results are strictly steady state
- Experimental verification
 - Parameter optimization
 - Transient operation
- Model start-up dynamics
 - Characterize T_{max}(t,Q) and Temporal Limit
- Expand to other configurations
 - Thermosyphon
 - Loop heat pipe

References

- Faghri, A., 1995, Heat Pipe Science and Technology, 1st ed., Taylor & Francis, Washington, D.C.
- Moody, L.F., "Friction Factors for Pipe Flow," Transactions of the ASME, Vol. 66, 1944
- Munson, B.R., et al., Fundamentals of Fluid Mechanics, John Wiley & Sons, Inc., Hoboken, NJ, 2010
- Streeter, V.L., ed., Handbook of Fluid Dynamics, McGraw-Hill, New York, 1961
- Holman, J.P., Heat Transfer, 10th ed. McGraw-Hill, New York, 2010
- National Institute of Standards and Technology, NIST Chemistry WebBook, http://webbook.nist.gov/chemistry/fluid/
- Thermacore®, verification data provided with permission

Acknowledgements

- US Naval Research Laboratory
- TTH Research, Inc.
- Thermacore, Inc.